Design of driven piles and drilled shaft foundations NCHRP 368 Chapter 8 pages 57 to 64 # The bearing resistance and settlement behavior of driven piles and drilled shafts can be calculated in two manners: - 1. Indirect methods that use conventional soil mechanics methods. - 1. s_u , ϕ ', E', E_u , and c_v determined from correlation with q_t , f_s , u_2 , v_s and pore pressure dissipation tests. - 2. c_c and c_r determined from lab consolidation tests. - 2. Direct methods that incorporate a combination of the measured cone tip resistance, sleeve resistance or pore pressure data in the formulae. ### Direct methods for nominal axial resistance analysis of driven piles and drilled shafts - LCPC method (1982) summarized in NCHRP 368, also in FHWA-SA-91-043, The Cone Penetrometer Test - Norwegian Geotechnical Institute method (1996, 2001) in NCHRP 368 - Politecnico di Torino method (1995) in NCHRP 368 - Unicone method (1997, 2006) in NCHRP 368 - Takesue method (1998) in NCHRP 368 $$R_R = (\phi) (R_n) = (\phi_{stat}) (R_{nstat}) = (\phi) (Q_n)$$ ϕ or $\phi_{stat} <= 0.7$ is recommended in Caltrans amendments to the LRFD BDS # The total axial compression resistance of a cylindrical drilled shaft - $Q_{total} = Q_{nominal} = Q_s + Q_b$ - $Q_{nominal} = \sum_{b} f_{b} (A_{b}) + q_{b} (A_{b})$ - $Q_n = \sum f_p(\pi) (d) (\Delta z) + q_b(\pi) (d/2)^2$ - f_p is the unit side resistance of each soil layer (TSF or kPa) - d is the pile diameter - Δz is the vertical thickness of each soil layer - q_b is the unit end bearing (TSF or kPa) ### LCPC method for the estimation of the nominal resistance of driven piles and drilled shafts in all soil types #### For estimation of the side resistance: | TABLE 7
VARIOUS PILE CATEGORIES FOR LCPC DIRECT CPT METHOD | | | |---|--|--| | Pile | | | | Category | Type of Pile | | | IA | Plain bored piles, mud bored piles, hollow auger bored piles, case | | | | screwed piles, Type I micropiles, piers, barrettes | | | IB | Cased bored pites, univen case pites | | | IIA | Driven precast piles, prestressed tubular piles, jacked concrete piles | | | IIB | Driven steel piles, jacked steel piles | | | IIIA | Driven grouted piles, driven rammed piles | | | IIIB | High pressure grouted piles ($d > 0.25$ m), Type II micropiles | | | | | | ### LCPC method for the nominal resistance of driven piles and drilled shafts in all soil types #### For base resistance: $$q_b = k_c (q_c)$$ k_c is determined from the pile soil type, as shown below q_c is the arithmetic mean of all of the q_c data for a distance of 1.5 (B) above and below the pile tip: $$q_{c \text{ (ave)}} = ((q_{c1}) + (q_{c2}) + (q_{c3}) \dots + (q_{cn})) / n$$ | TABLE 8 | |---| | BASE BEARING CAPACITY FACTORS & FOR LCPC DIRECT CPT | | METHOD | | Soil Type | Nondisplacement Pile | Displacement Type Pile | |--------------------|----------------------|------------------------| | Clay and/or Silt | 0.40 | 0.55 | | Sand and/or Gravel | 0.15 | 0.50 | | | | | Simplified approach by Frank and Magnan (1995); Bustamante and Frank (1997). ### Example calculations for the LCPC method for the nominal resistance of a driven pile - Foundation configuration - Driven square precast conc pile - d = 1.0 feet - L = $\Delta z = 35$ feet - Soil conditions for side resistance: - soil type is intact clay - $q_c = 10 \text{ TSF} = 1 \text{ MPa}$ - Soil conditions for base resistance: - Soil type is sand - $q_c = 200 \text{ TSF} = 20 \text{ MPa}$ - Side resistance: - $f_p = 24 \text{ kPa} = 480 \text{ psf} = 0.48 \text{ ksf}$ ### Example calculations using the LCPC method for the nominal resistance of a driven pile - Foundation configuration - Driven square precast conc pile - d = 1.0 feet - $L = \Delta z = 35$ feet - Soil conditions for side resistance: - soil type is intact clay - $q_c = 10 \text{ TSF}$ - Soil conditions for base resistance: - Soil type is sand - $q_c = 200 \text{ TSF}$ #### TABLE 8 BASE BEARING CAPACITY FACTORS & FOR LCPC DIRECT CPT METHOD | SoilType | Nondisplacement Pile | Displacement Type Pile | |--------------------|----------------------|------------------------| | Clay and/or Silt | 0.40 | 0.55 | | Sand and/or Gravel | 0.15 | 0.50 | | | | | Simplified approach by Frank and Magnan (1995); Bustamante and Frank (1997). - Base resistance: - $q_b = k_c (q_c)$ - $-q_b = 0.50 (400 \text{ ksf}) = 200 \text{ ksf}$ $$\begin{aligned} Q_{nominal} &= \Sigma \ f_p \ (A_p) + q_b \ (A_b) \\ Q_{nominal} &= 0.48 \ ksf \ (35) \ (4) + 200 \ (1) \\ Q_{nominal} &= 67 + 200 = 267 \ kips \end{aligned}$$ ### Norwegian Geotechnical Institute method for the nominal resistance of driven piles in cohesive soil $$f_p = (q_t - \sigma_{v0}) / (10.5 + 13.3 (log Q))$$ Q = normalized cone tip resistance $$Q = (q_t - \sigma_{v0}) / \sigma_{v0}'$$ For base resistance: $$q_b = (q_t - \sigma_{v0}) / k_2$$ $$k_2 = N_{kt} / 9$$ $N_{kt} = 15$ for soft to firm intact clays All terms are assumed to be in units of MPa. ### Example calculations for the NGI method for the nominal resistance of a driven pile in cohesive soil - Foundation configuration - Driven square precast concrete pile - d = 1.0 feet - L = $\Delta z = 35$ feet - Soil conditions for side and base resistance: - soil type is intact clay - $q_t = 10 \text{ TSF} = 1.0 \text{ Mpa}$ - Side resistance: - $f_p = (q_t \sigma_{v0}) / (10.5 + 13.3 (log Q))$ - $Q = (q_t \sigma_{v0}) / \sigma_{v0}$ - $\sigma_{v0} = \sigma_{v0}' = (5 + 35/2) (0.110/2) = 1.24 \text{ TSF} = 0.124 \text{ MPa}$ - Q = (1.0 0.124)/0.124 = 7.06 - $f_p = (1.0 0.124) / (10.5 + 13.3 (log 7.06))$ - $f_p = 0.876 / 21.79 = 0.0402 \text{ Mpa} = 40.2 \text{ kPa} = 0.80 \text{ ksf}$ ### Example calculations using the NGI method for the nominal resistance of a driven pile in cohesive soil - Foundation configuration - Driven square precast concrete pile - d = 1.0 feet - L = $\Delta z = 35$ feet - Soil conditions for side and base resistance: - soil type is intact clay - $q_t = 10 \text{ TSF} = 1.0 \text{ MPa}$ - Base resistance: - $\bullet \quad \mathbf{q}_{\mathbf{b}} = (\mathbf{q}_{\mathbf{t}} \mathbf{\sigma}_{\mathbf{v}0}) / \mathbf{k}_{\mathbf{2}}$ - $k_2 = N_{kt} / 9 = 15/9 = 1.67$ - $q_b = (1.0 0.124) / 1.67 = 0.524 \text{ Mpa} = 5.24 \text{ TSF} = 10.5 \text{ ksf}$ $$Q_{nominal} = \sum_{b} f_{p} (A_{p}) + q_{b} (A_{b})$$ $$Q_{nominal} = 0.80 \text{ ksf } (35) (4) + 10.5 (1)$$ $$Q_{nominal} = 112.0 + 10.5 = 123 \text{ kips}$$ ### Politecnico di Torino method for the nominal resistance of drilled shafts in cohesionless soil For side resistance: $$f_p = (q_t / 274)^{0.75}$$ q_t and f_p are in units of Mpa (1 MPa = 10 TSF) For base resistance: $$q_b = q_t / (1.90 + (0.62/(s/d)))$$ s = pile base deflection d = pile base diameter (s/d) is often taken as 0.10 to limit the strain at the <u>defined</u> nominal resistance, which gives: $$q_b = q_t / 8.10$$ #### Example calculations using the Politecnico di Torino method for the nominal resistance of a drilled shaft in cohesionless soil - Foundation configuration - Drilled shaft without casing support - d = 2.0 feet = 0.61 meter - L = Δz = 35 feet = 10.67 meters - Soil conditions for side and base resistance: - soil type: sand - $q_t = 70 \text{ TSF} = 7.0 \text{ MPa}$ - $f_p = (q_t / 274)^{0.75}$ - $f_p = (7.0 / 274)^{0.75} = 0.0639 \text{ MPa} = 0.639 \text{ TSF} = 1.3 \text{ ksf}$ - $q_b = q_t / 8.10$ - $q_b = 7.0 / 8.10 = 0.864 \text{ MPa} = 8.64 \text{ TSF} = 17.3 \text{ ksf}$ $$\begin{aligned} Q_{nominal} &= \Sigma \ f_p \ (A_p) + q_b \ (A_b) \\ Q_{nominal} &= 1.3 \ ksf \ (35) \ (\pi) \ (2.0) + 17.3 \ (\pi) \ (1)^2 \\ Q_{nominal} &= 285.9 + 54.3 = 340 \ kips \end{aligned}$$ #### Unicone method (Eslami and Fellenius) for the nominal resistance of driven piles or drilled shafts in all soil types For side resistance: $$f_p = C_{se} (q_E)$$ C_{se} is from Table 9 based on the soil classes from the Figure below $q_E = (q_t - u_2)$ in MPa TABLE 9 UNICONE METHOD FOR SOIL TYPE, ZONE, AND ASSIGNED SIDE FRICTION COEFFICIENT | Zone No. | Soil Type | Side Factor, C_{μ} | |----------|----------------------|------------------------| | 1 | Soft sensitive soils | 0.08 | | 2 | Soft clay and silt | 0.05 | | 3 | Stiff clay and silt | 0.025 | | 4 | Silty sandy mixtures | 0.01 | | 5 | Sands | 0.004 | #### Unicone method (Eslami and Fellenius) for the nominal resistance of driven piles or drilled shafts in all soil types For base resistance: $$q_b = C_{te} (q_E)$$ C_{te} is generally taken as 1.0 $$q_E = (q_t - u_2)$$ in MPa If the effective cone resistance profile (q_E) indicates significant variation, the authors recommend a geometric, not arithmetic mean be calculated: $$q_{E}$$ (ave) = ((q_{E1}) (q_{E2}) (q_{E3}) ... (q_{En}) $)^{1/n}$ ### Example calculations using the Unicone method for the nominal resistance of a driven pile in cohesive soil - Foundation configuration - Driven square precast concrete pile - d = 1.0 feet - L = $\Delta z = 35$ feet - Soil conditions for side resistance: - soil type is intact clay - $q_t = 10 \text{ TSF} = 1.0 \text{ MPa}$ - $u_2 = 20 \text{ kPa} = 0.02 \text{ MPa}$ - $f_s = 500 \text{ kPa}$ - Side resistance: - $f_{p} = C_{se} (q_{E})$ - $q_E = q_t u_2 = 1.0 0.02 = 0.98 \text{ MPa}$ - $f_p = 0.05 (0.98) = 0.049 \text{ MPa} = 49 \text{ kPa}$ - $f_p = 1.0 \text{ ksf}$ TABLE 9 UNICONE METHOD FOR SOIL TYPE, ZONE, AND ASSIGNED SIDE FRICTION COEFFICIENT | Zone No. | Soil Type | Side Factor, C_m | |----------|----------------------|--------------------| | 1 | Soft sensitive soils | 80.0 | | 2 | Soft clay and silt | 0.05 | | 3 | Still City and all | 0.025 | | 4 | Silty sandy mixtures | 0.01 | | 5 | Sands | 0.004 | ### Example calculations for the Unicone method for the nominal resistance of a driven pile in cohesive soil - Foundation configuration - Driven square precast concrete pile - d = 1.0 feet - L = $\Delta z = 35$ feet - Soil conditions for base resistance: - soil type is intact clay - $q_t = 10 \text{ TSF} = 1.0 \text{ MPa}$ - $u_2 = 20 \text{ kPa} = 0.02 \text{ MPa}$ - Base resistance: - $q_b = C_{te} (q_E)$ - $q_E = q_t u_2 = 1.0 0.02 = 0.98 \text{ MPa}$ - $q_b = 1.0 (0.98) = 0.98 \text{ MPa}$ - $q_b = 9.8 \text{ TSF} = 19.8 \text{ ksf}$ $$Q_{nominal} = \sum_{b} f_{p} (A_{p}) + q_{b} (A_{b})$$ $$Q_{nominal} = 1.0 \text{ ksf } (35) (4) + 19.8 (1)$$ $$Q_{nominal} = 140 + 19.8 = 160 \text{ kips}$$ ### The Takesue method for the estimation of side resistance of driven piles or drilled shafts in all soil types This method has the explicit capability of accommodating negative excess pore pressure, such as those that develop in silty sand and sandy silt. I recommend that this method be used only for mixed soils and sands with Δu_2 values between -300 and 300 kPa: $$f_p = (f_s) ((\Delta u_t / 1250) + 0.76)$$ ### Example calculations using the Takesue method for the nominal resistance of a drilled shaft in cohesionless soil - Foundation configuration - Drilled shaft without casing support - d = 2.0 feet = 0.61 meter - L = Δz = 35 feet = 10.67 meters - Soil conditions for side and base resistance: - soil type: sand - $-q_{t} = 70 \text{ TSF} = 7.0 \text{ MPa}$ - $f_{s} = 100 \text{ kPa}$ - $-\Delta u_t = 8 \text{ kPa}$ - $f_p = (f_s) ((\Delta u_t / 1250) + 0.76)$ - $f_p = (100) ((8/1250) + 0.76) = 76.6 \text{ kPa} = 1.5 \text{ ksf}$ - $q_b = 7.0 / 8.10 = 0.864 \text{ MPa} = 8.64 \text{ TSF} = 17.3 \text{ ksf from Politecnico method}$ $$\begin{aligned} Q_{nominal} &= \Sigma \ f_p \ (A_p) + q_b \ (A_b) \\ Q_{nominal} &= 1.5 \ ksf \ (35) \ (\pi) \ (2.0) + 17.3 \ (\pi) \ (1)^2 \\ Q_{nominal} &= 329.9 + 54.3 = 384 \ kips \end{aligned}$$ ### Indirect methods for estimating the settlement of a single driven pile or drilled shaft - 1. Approximate nonlinear methods for the immediate (drained) component of settlement for driven piles or drilled shafts embedded in cohesionless soils - 2. Approximate nonlinear method for the immediate (undrained) component of settlement for driven piles or drilled shafts embedded in cohesive soils - 3. Approximate nonlinear method for the recompression portion of consolidation (drained) for driven piles or drilled shafts embedded in cohesive soils - 4. Conventional consolidation analysis for the virgin compression component of settlement. The pattern of stress distribution into the soil must be developed using a procedure such as the equivalent footing concept. Approximate nonlinear method for the immediate settlement of one driven pile or one drilled shaft embedded in cohesionless soil $$w_t = ((Q_t) (I_p)) / ((d) (E'))$$ w_t = displacement at the top of the driven pile or drilled shaft Q_t = Service Limit State Load on the pile I_0 = influence factor d = pile diameter E' = Young's modulus for drained conditions E' = $E_0 (1 - (Q_t/Q_n)^{0.3})$ where E_0 is the drained small strain Young's modulus determined from v_s and v' $$I_{\rho} = 1/(((1/(1 - (v')^2)) + (\pi/(1 + v')))) + ((L/d)/(\ln(5(L/d)(1 - v')))))$$ v' = poisson's ratio for drained conditions = 0.20 Approximate nonlinear method for the immediate settlement of one driven pile or one drilled shaft embedded in cohesive soil $$w_t = ((Q_t) (I_p)) / ((d) (E_u))$$ w_t = displacement at the top of the driven pile or drilled shaft Q_t = Service Limit State Load I_0 = influence factor d = pile diameter E_u = Young's modulus for undrained conditions $E_u = E_0 (1 - (Q_t/Q_n)^{0.3})$ where E_0 is the undrained small strain Young's modulus determined from v_s and v_u $$\begin{split} I_{\rho} &= 1/(((1/(1-(\nu_{u})^{2})) + (\pi/(1+\nu_{u})) \ ((L/d) \ / \ (\ln \ (5(L/d) \ (1-\nu_{u}))))) \\ \nu_{u} &= poisson's \ ratio \ for \ undrained \ conditions = 0.50 \end{split}$$ The calculation accounts for the portion of the applied pile load (Q) which results in a soil stress that is less than σ_p '. ## Approximate nonlinear method for the <u>recompression</u> portion of consolidation for one driven pile or one drilled shaft embedded in cohesive soil This calculation accounts for the portion of the applied pile load (Q) which results in a soil stress that exceeds σ_p '. This stress causes consolidation. $$w_t = ((Q_t) (I_p)) / ((d) (E'))$$ w_t = displacement at the top of the driven pile or drilled shaft Q_t = Service Limit State Load I_0 = influence factor d = pile diameter E' = Young's modulus for drained conditions E' = $E_0 (1 - (Q_t/Q_n)^{0.3})$ where E_0 is the drained small strain Young's modulus determined from v_s and v' #### In lieu of calculating I_{ρ} : #### Summary and recommendations - Nominal resistance of driven piles or drilled shafts: - Indirect methods using correlation derived conventional soil parameters for strength and unit weight - Direct methods using q_c , q_t , u_2 , and f_s values | LCPC | driven and drilled | cohesionless and cohesive | |-----------------------|--------------------|---------------------------| | NGI | driven piles | cohesive soil | | Politecnico di Torino | drilled shafts | cohesionless soil | | Unicone | driven and drilled | cohesionless and cohesive | | Takesue | driven and drilled | cohesionless and mixed | #### Summary and recommendations - Settlement calculations for deep foundations: - Indirect method based on approximate nonlinear theory using correlation derived E' and E_0 - Conventional consolidation analysis based on lab test results. - There are no direct methods available for settlement analysis. # Exercise 4 Determining the nominal bearing resistance of a driven pile